THE OLD NORTH STATE. RALEIGH IN CENTENNIAL COLORS. Next Week Will See a Grand Pageant in Honor of the One Hundredth Birth- day of the Capital City. Raleigh, N. C., Oct. 14.-Special .- Raleigh is becoming more gay and gor- geous every hour in anticipation of the great centennial week which will open next Tuesday with the most magnificent pageant ever seen in the State in honor oriole, the centennial colors. to the attention of the officers. Argue With Buckets of Hot Water. WHAT THE WORKERS ARE DOING. Powhatan Club Wants Senator Hill to Speak in Richmond-Arrangements for the Grand Rally of the Drummers. At a meeting of the Powlmtan Club held last evening it was decided upon the recommendation of the committee on demonstration to hold a grand Demoeratic rally on the evening of October 31st, unless Senator David B. Hill can be induced to stop in Richmond on his way to or from Lynchburg, where he will speak on October 27th. If Senator Hill consents to speak in Richmond the meeting will be held on an evening to suit the New York Senator. It was also decided that the members of the club are to occupy seats on the Several new members were elected, among them Judge George L. Christian and Colonel John B. Cary. Short speeches were made by Messrs. W. R. Meredith and R. L. Montague. THE DRUMMERS. A regular meeting of the Commercial Travelers' Democratic Club was held at their hall, No. 1323 Main street, last evening. The attendance was large, and though a great deal of enthusiasm pervaded the meeting it took a very practical turn, and resulted in the disposal of a large amount of business. Complete plans were adopted for their grand raily and speaking on the night previous to election day. A suitable building will be secured and entertaining orators will address the peo- Good reports were made of the work being done at home by the club, and enthusiastic communications were read from members on the road. A resolution was adopted inviting the members of other Democratic sclubs to visit their rooms. They keep open house and welcome all visitors. This is a very live organization, and their grand rally the night previous to the last Presidential election was a splendid affair, which is yet remembered as an epoch in politics in Richmond. The occasion this year will in no way be inferior to that, POLITICAL CHAT. Chairman Patteson, of the city Demo- eratic committee, has secured the use of the Mozart Academy for Thursday even-ing, November 3d, when Hon, John Randolph Tucker will speak under the auspices of the city committee. The officers of all Democratic clubs in this city and the chairman, secretary and treasurer of the city Democratic committee will meet for conference in the chargest country and S. o'clock chancery court-room at 8 o'clock this evening. # Death of Mrs. Menzel. Mrs. Mary B. Menzel, the wife of Rev. Paul L. Menzel, pastor of St. John's German Evangelical church, died yesterday at 1:07 P. M. Mrs. Menzel, nee Rasmussen, was born on May 5, 1855, at Rudkjoeping, Langeland, Denmark, and came over to this country in 1874. On March 30, 1875, she married Rev. Paul L. Menzel at Buffalo, N. Y. The counters on after removed to Dans-The couple soon after removed to Dans-ville, N. Y., where they lived until No-vember, 1889. From there they removed to Albany, N. Y., where they remained until February, 1886, and since then they have been residents of this city. Mrs. Menzel leaves ten children, from seventeen years to one week old. The funeral will take place to-morrow at 2:30 P. M. from late residence of the de-2:30 P. M. from late residence of the de-ceased, 203 east Marshall street. Ser-vices will be held at 3 P. M. at St. John's German Evangelical church. Rev. Ed. Huber, of Baltimore, Md., officiating. The interment will be at Hollywood. Mr, and Mrs. Drew. Another delightful performance of "That Girl From Mexico" was given at the Mozart last night by Mr. and Mrs. Sidney Drew and their excellent company to a well-filled house. The play is an enjoyable, high-class comedy. There an enjoyable, high-class comedy. There will be a matinee this afternoon and a performance to-night, which will conclude the engagement of one of the best shows that has been presented to the Richmond theatre-goers for a long time. The sale of sents for the Soudan com- mences at the box office at the Mozart this morning at 9 o'clock. ## CONGREGATIONAL COLNCIL The Color Line a Cause of Considerable Discussion. Minneapolis, Minn., Oct. 14.-At the morning session of Congregational Council it was agreed that the next meeting should be held on the Pacific coast at a point to be decided upon by the provisional committee. The committee on nominations reported the following provisional committee for the next years, and the Council indorsed the reso years, and the Council indorsed the resolution: H. S. B. Capen, G. H. Wells, H. A. Hazen, Arthur Little, W. H. Moore, S. D. Forbes, A. H. Quint, J. G. Merritt, H. A. Hill, J. F. Sturtevant and M. W. Montgomery. The question of disputed cases from Alabama was brought up, and it was decided that the matter should be laid aside temporarily. Further report was made porarily. Further report was made from the committee on credentials, and the chairman read the full report, showing the full number of delegates present. The committee on credentials had made a report on the Alabama case, the substance being that the reports of the Alabama Association, composed of whites, should not be admitted. The regular association, which has been in existence for seventeen years, is composed of colored people, and is represented in the council as in former councils. There was a as in former councils. There was a protracted discussion. The whole matter hinged on the color line. The colored people claim that the whites will join them in their church work, and white people claim they are following the precedents of the Worcester Conven-tion of three years ago in the Georgia case. The discussion was intense, but with no outspoken words of bitterness. It was finally referred to a committee of five to make a report later in the meet- ## FIFE DISTINGUISHED GENTLEMEN Delighted Because Mr. Blaine Still Remains a Republican. White Plains, N. Y., Oct. 14.-The five distinguished gentlemen, whom Mr. Whitelaw Reid invited to Ophir Farm to meet Mr. Blaine at dinner last night, left for New York on the 8:47 o'clock train this morning. They were General James S. Clarkson, Cornelius N. Bliss, Joseph H. Manley, Thomas H. Carter and Lewis H. Manley, Thomas H. Carter and N. McComas. All were jubilant over the result of the conference with Mr. When he had evening. Whether Mr. Blaine last evening. Whether Mr. Blaine will take the platform or not, they felt that his active interest in the campaign and his counsels will be of great advantage to the Republican cause. Mr. Blaine, by his earnestness last evening, convinced his hearers that he was never more loyal to the Republican cause never more loyal to the Republican cause than at present, and he placed himself at the disposal of the committee. It is said he will from time to time on do everything for the Republican na-tional ticket that his physical condition will permit. It is not yet decided whether he will appear on the platform or not. He is perfectly willing to do so, and the Republican leaders are anxious to have him. Mrs, Harrison Growing Weaker: Washington, Oct. 14.—Dr. Gardner, of s visit to Mrs. Harrison to-night, says she was perceptibly weaker than during the day. Her sleep is longer and more heavy, and on each awakening she is completely exhausted. The Doctor said, however, that no particular change could be noted in her condition. Children Cry for Pitcher's Castoria He Tries His After-Dinner Magnetism Upon a Few of Reid's Neighbors, White Plains, Oct. 14.—James G. Blaine has spoken, the magnetic man of Maine has thrown the weight of his utterances into the campaign; he has silenced the claim that he was disgruntled by earnestly and with much of his old time vigor proclaiming the Republican cause and advocating the election of the Harrison and Reid ticket. His speech was delivered under unique circumstance. There were no cut and dried arrangements, no public hall, no set programme, but when informed at 5 o'clock this afternoon that residents of White Plains and the surrounding villages intended serenading him at Ophir Farm, the residence of Whitelaw Reid, this evening, the ex-Secretary turned to his host and said: "Then I will speak to them." had received a number of callers during the day, and the soft air of an Indian summer day had braced him up won- was a congenial party and a very pleas-ant one. There were present: Chaun-cey Depew, Charles W. Hackett, chair-man of the Republican State active com-mittee; William Brookfield, chairman of the New York county committee; Na-tional Committeemen Garrett A. Hobart of New Jersey, R. C. Kerens of Mis-souri and W. A. Hahn of Ohio; W. H. Robertson, ex-collector of the port of New York; Solomon Hirsh, ex-Minister to Turkey; Patrick Egan, Minister to Chili. on the 513 P. M. train, and were met by Mr. Reid's carriage and driven to Ophir While they were dining word was passed about from mouth to mouth among Mr. Reid's neighbors that Mr. passed about from mouth Blaine was to be given a welcome citizens of West Chester county. From White Plains the news went by telephone to Cos Cob, and even to Rye, eight miles away. The result was remarkable, At 8 o'clock buggles begen to arrive at Orbic France (1997) Ophir Farm from all directions. Then came carriages, family carry-alls and omnibuses loaded with people. The omnibuses loaded with people, whole country seemed to be roused. whole country seemed to be roused. It was like an English hustings. The palateral residence of the Republican candidate for Vice-President was soon surrounded by people. Many ladies were present, and the men represented every walk of life, from the retired merchant to the farmer or town blacksmith. The broad porch was soon filled with ladies and their exerts, while the men stood and their escorts, while the men stood in groups on the lawn. At 9 o'clock Mr. and Mrs. Reid and their guests appeared in the party were plainly seen through the plate glass, which were plainly seen through At this moment a brass band, followed At this moment a brass band, followed by a torchlight procession, marched up the driveway from the south. It was the colored Republican Club, of White Piains. They were followed by the Portchester Republican Club, also led by a band carrying torches. The two bodies of men ranged up in line in front of the entrance to the Reid mansion. The big folding doors were then thrown open, and Mr. Reid and his guests appeared. They were loudly cheered. Mr. Blaine then made a lengthy speech, which was enthusiasticelly received. which was enthusiasticelly received. With the new arrangement, it is now thought every man can do effective ser-vice at fires at the same time without getting in each other's way. The com-Messrs, Brackinridge and Daniel Decline to pany meets fo-night to elect officers. Petitions are being circulated for signa-tures, asking the Board of Aldermen to Patton avenue before the bad The internal revenue collections this district yesterday amounted to \$3,- No. 2, now, and it was organized last night. Hose Company No. 1 was en- There is an Asheville Hose Company, eather sets in. Mrs. W. H. Malone died day before T. H. Merrimon and John W. Starnes spoke to-night in the Newton Academy building, near Bilimore, and a large crowd of workingmen were present. Up to yesterday noon the registration books at the different precincts of the city showed about 360 new names. There is no new registration this year, and these figures simply indicate Asheville's additional vote by reason of new arrivals, both in the city and at the age of twenty-one, since the last election. # Dissipation Leads to Suicide. Charlotte, N. C., Oct. 14.—Special.— W. E. J. Irving, formerly superintendent of the Charlotte Cotton Mill, committed suicide at Lowell, several miles from here, this morning. He had been dissipating, and, it was supposed, k himself in a fit of desperation, as he himself in a consequence of the been out of employment several weeks. A dreadful accident occurred at the brick yard of the Charlotte Brick and Tile Company this morning. The boiler exploded, killing William Hunnicut, a young white man, instantly and injured others. Hunnicut was standing by the throttle of the engine when it exploded. His body was blown up in the air 75 feet, and landed 50 yards away. Nearly every bone in his body was broken. Pieces of boiler and timber were blown 200 yards away. The Republicans of this section are at war among themselves. One faction urges a county ticket; the other opposes it strongly, in order to fuse with the Third party. The former crowd meet to-morrow to put out a straight Republi- Cards are out announcing to-day the marriage of Miss Louise Wilson, of Morganton, and D. R. L. Gibbon, of this city. The ceremony takes place on the 26th instant. Miss Wilson is a daughter of Major Wilson, chairman of the railroad commissioners. Both parties to this contract are prominent in social # The Evolution of the Trotter, There has been much discussion of recent years as to low fast the trotting horse would ultimately travel. As the trotter is distinctively an American horse, these discussions have been of great interest in this country. To knowleten seconds off the time in which Flora Temple traveled a mile in 1859 required thirty years, and when the distance was finally covered in less than two minutes and ten seconds, there were very many who believed that the limit of the trotter's speed had been reached. Then was invented what is known as the kite shaped track, and over such courses several horses trotted in less than the time mentioned. These kite-shaped tracks were thought not to afford a fair basis for comparison, for on them there was only one curve and two long, straight stretches, instead of the two enryes, in old-fashioned oval tracks. Owners whose horses had made their proud records on the oval tracks said that they were not in the least disturbed over the new kite-shaped records, and, according to the New York Herald, Mr. Robert Bonner, the owner of those famous mares, Sunol and Maud S., offered a year ago to give \$5,000 to the driver of any horse that within two years trotted a mile in two minutes and five seconds a mile in two minutes and five seconds over an oval track. Since then Nancy Hanks, a Kentucky-bred mare, six years old last spring, and the property of Mr. Malcolm Forbes, of Boston, has been knocking a second or so off the record pretty nearly whenever she appeared, and she reduced has time whether she was sped over oval whenever she appeared, and she reduced her time whether she was sped over oval or kite-shaped tracks. To her the shape appeared to make very little difference. This season Nancy Hanks has been driven to a sulky with pneumatic tires to the wheels, and known as a bicycle sulky. Those who thought that the re-cord ought to have stopped at two min-utes and ten seconds now accounted for the fact that she went in 2.00, then in 2:07 1-4, and then in 2:05 1-4 to the fact that a bicycle sulky was used, and that in some mysterious way these air-cushioned tires pushed the horse along and accelerated the trotter's speed. This is like the contention that a man could lift himself by his boot straps. But other conjectures were made by mathematicians, and based upon careful calculations and analysis of the records since 1843, when the fastest time was two minutes and thirty seconds. These gentlemen by constructing a legarithmic curve estimated that 2.07 should be the Highest of all in Leavening Power .- Latest U. S. Gov't Report. ABSOLUTELY PURE of the one hundredth birthday of the capital city. Almost every business record in this year, and that 2.04 should house and private residence in the city be the record in 1900. At that time Nancy Hanks had just gone a mile in 2:07 1-4, and was, therefore, one quarter of a second slower than the best trotter is being decorated to-day in red and The Raleigh and Gaston railroad has of a second slower than the best thotal ought to have been. But since then this wonderful mare has gone a mile on an oval track at Terre Hante, in Indiana, in two minutes and four seconds, and, according to the calculations of the mathematical just completed its centennial contribu-tion, which will be a counterpart of "The Tornado," the first locomotive which maticians, is eight years ahead of her "The Tornado," the first locomotive which ever came to this city. It will appear in the parade, and will be attended by a tender and box car, the whole making a miniature train about fifty feet in length. All business houses have agreed to close on Tuesday, the centennial day, and there will be a general holiday. Yesterday was the anniversary of the foundation of the State University, and it was celebrated with appropriate excreises at that Institution. An address time. These calculatiors, predictions and conjectures, whether they come from professors occupying chairs in sents of learning or from practical horsemen, seem to be alike idle. The truth seems to be that when the best horses fall into the proper hands they are likely to improve, other-wise not. If the breeders of trotters conercises at that Institution. An address was delivered by Professor Alexander was delivered by Professor Alexander Graham, of Charlotte, and at night a reception was held at the residence of President George T. Winston. Complaint was made here to-day be-cause the waiting-room for white ladies at the new Union depot is overrun with negroes. There is a separate waiting-room for the colored people equal in tirue to know how to train and drive these fleet road-sters, the rate of speed is likely to be steadily reduced, until the trotter will be quite as fast as the runner. But when this will be no man can say, though there is surely no harm in guessing. It is to be hoped that General Tracy, Secretary of the Navy, and Mr. Robert Bonner, both of whom have been liberal contribcomfort and equipment to that provided for white people, but the negroes per-sistently go into the apartment for the whites. The matter was to-day called ntors to this discussion, will live to see the few remaining seconds knocked off the record, and some youngster from Kentucky, California or New York do the distance in an even two minutes. Nancy Hanks, in her recent trial, did Asheville, N. C., Oct. 14.—Special.— Yesterday morning two colored washer-women, living on Eagle street, got into the third quarter of her mile at a better than a two-minute rate. The mathematical calculators predict that the trotter will go a mile in 1.40 in the year 2140. This is interesting, but too long to wait. an altercation over some trivial matter, and threw buckets of hot water on each other. The argument was painfully heated for a while, but did not last long. Harper's Weekly. Both were pretty badly scalded, and the recorder administered sedatives. Mr. T. E. Gordon and Miss Lillian Dr. Schweinfurth, in a paper recently communicated to the German Anthropological Society, relates the Boston Transcript Mr. T. E. Gordon and Miss Emilan Farrar, both of this place, were married by Rev. McNeely DuBose in Trinity Episcopal church yesterday afternoon. It was a very pretty wedding, and after the ceremony the bride and groom left on a bridal tour North. The "World's Fair," in behalf of the World's Fair," in behalf of the deals with the origin of the 150 species of plants at present being cultivated in Egypt. Out of the total number only about fifty species have been proved to date back to pre-Christian times. The bulk have be imported from foreign countries with which Egpt maintained /commercial relations. Mission Hospital, began yesterday afternoon. The little folks inaugurated the fair with Mother Goose's Melodies, and their performance was enjoyed by a large attendance of Asheville's elite. Among the most recent introductions of this kind are the cotten plant and our European vegetables; among the earliest were the sacred persea (Minuseps schimperi) and the sycamore, whose native home is Southern Arabia or the incense country, known to the ancient Egyptians as Punt. To the same region Egypt appears to be indebted for the ommon fig. the carob-tree and the aloe. Wheat, barley and spelt were introduced from Babylonia; henna, the Asiatic lotus tirely too large for all the men to be actually engaged, even when needed, and hence a good many of the old members withdrew and joined the new company. (Nelumbium speciosum), which superseded a native species, the pomegranate, peach, apricot and quince came from Persia, whilst India furnished rice, durrha, the sugar cane, sesamum, indigo, the banana and lemon. Many of these plants only reached Egypt indirectly, and in Dr. Schweinfurth's opinion many of them—as, for instance, rice, durrha, sesamum and Vigna sinensis—are indigenous to tropical Africa. # A Great Picture. Art Supplement next Sunday with The Times. Reproduction in twelve colors of the famous painting by Edouard Detaille entitled "The Defense of Champigny." Every subscriber gets one free. Don't miss the opportunity. # Be Sure and Register. Be sure to register in the mammoth book made by Sam. W. Bowman, man-ufacturing stationer, Norfolk, Va. This is The Times' official register. It is at is The Times' official register. It is at main entrance to the Exposition building, and the names of visitors entered thereon are published daily in this paper. Important to Fleshy People. We have noticed a page article in the Globe on reducing weight at a very small expense. It will pay our readers to send a two cent stamp for a copy to Cook Circu-lating Library. 36 east Washington street, Chicago, Ill. When Baby was sick, we gave her Castoria. When she was a Child, she cried for Castoria. When she became Miss, she clung to Castoria. When she had Children, she gave them Castorie. If out of order use Beecham's Pills, IF YOUR BACK ACHES, Or you are all worn out, really good for nothing, it is general debility. Try BROWN'S IRON BITTERS. It will cure you, cleanse your liver, and give a good appetite. BOWLES, Died. October 13, 1892, at the residence of his father, in Henrico county, L) DDALL BOWLES, in the twenty-second year of his age. CROWE Died. October 13, 1892, HARRY GOULDMAN CROWE in the twenty-sixth year of his age. Funeral from his late home THIS (Saturday) MORNING at 11 o clock. MENZEL.—Died. Friday. October 14th. at 1:07 P. M., Mrs. MARY B. MENZEL, beloved wife of Rev. Faul L. Menzel, paster of St. John's German Evangelical church. Funeral on SUNDAY. October 16th at 2:32 P. M., from the residence, 238 east Marshall street, and at 3 P. M. from St. John's German Evangelical church. Interment at Hollywood. SNEAD.—Died. at the residence of her aunt. Mrs. Rebecca Perrin, in Hanover count. Wednesday, October 12, 1862, Miss MARY B. SNEAD. WEATHER FORECAST. Washington, D. C., Oct. 13.—For Virginia: Fair; south winds; warmer in western portion. For North Carolina, South Carolina and Georgia: Fair; east to south RANGE OF THE THERMOMETER. Range of the thermometer at THE TIMES office yesterday, October, 14, 1892; 9 A. M., 70; 19 M., 70; 3 P. M., 78; 6 P. M., 70; 9 P. M., 65; midnight, 18. Average, 69½. MARINE INTELLIGENOR MINIATURE ALMANAC, Oct. 15, 1892 Morning. 12-27 Evening 1:12 PORT OF RICHMOND, Oct. 14, 1892. SAILED. Schooners John & Fracham Greeley, Pid-dlyford pig iron, J. N. fordon, agent, vessel Curtis & Farker: Jennie E. Simmons, Wil-liams, Albany, raliroad ties, vessel Curtis & Parker: Jennie Middleton, Kerchum, Fer-muda Hundreds, to finish loading lumber for New York, vessel Curtis & Parker. PORT OF WEST POINT, Oct. 14, 1892. ARRIVED. Steamship Raltimore, Rennett, Baltimore, passengers and general cargo. SAILED. Steamship Baltimore, Paltimore, passengers and general cargo. LAMBERT'S POINT, Oct. 14, 1892. COALED. Steamships Acadian, Quebec, Quebec; Tresco, Galveston, Bromen; Calliope, Phila-delphia, Wilmington. Parge Corsica; schooner Estelle Phinney. LOADYD. Steamship Acadian, Quebec; barge Corsica, Hoboken; schooner Estelle Phinney, Boston. Re Sure and Register. Be sure to register in the mammoth book made by Sam. W. Bowman, man-ufacturing stationer, Norfolk, Va. This is The Times' official register. It is at main entrance to the Exposition building, and the names of visitors entered thereon are published daily in this paper. Exposition is via Main-street electric ears to the Main-street car sheds, corner Main and Vine streets. From here it is only a short distance to the front entrance of the Exposition. CHURCH corner Broad and Twentieth streets), Rev. P. A. Peterssov, pasior.—Preaching at it o clock A. M. and 8 o clock P. M. by the pastor. Wednesday aight services at 8 o clock. Sunday-school at 8:15 A. M. Cordial invitation to ail. Seats free. CFUNION-STATION METHODIST EP SCOPAL CHURCH (corner Twenty-fourth and N streets) - Rev. GEORGE H. Bay, Pastor .-Sunday-morning class at 9 o'clock. Preaching at 11 A. M. and 8 P. M. Wednesday-night services at 7:45 o'clock. Young Men s prayer-meeting Thursday night at 7:45 o'clock. ts CHURCH.—Preaching at II A. M. and 8 P. M. by the paster. Rev. W. E. Juoskiss, D. D., Lecture and prayer meeting. Wednesday at 8 P. M. Seats free. M. by the pastor. CHURCH (Cary and Washington streets)— Pev. R. H. BENNETT. pastor.—Preaching to-morrow at 11 A. M. and 8 P. M. by the pastor. hevival services morning and night. FOURTH-STREET BAPTIST CHURCH, Rev. H.F. Williams, Pastor.—Preaching at 11 A. M. and 8 P. M. Sunday school at 9:15 A. M. GROVE-AVENUE BAPTIST CHURCH, Rev. J. C. Hipen, D. D., paster. - Preaching Sunday by the paster at 11 A. M. and 8 P. M., and Wednesday evening at 8 o'clock. All seats free and public invited. PINE-STREET BAPTIST CHURCH (corner Pine and Albemarle streets), Rev. J. B. Hurson, pator.—Preaching Sunday at 11 A. M. and 8 P. M. by the pastor. Sunday-school at 9 A. M. Prayer-meeting Wednesday night, 8 o'clock. Young people's meeting Friday night, 8 o'clock. LEIGH-STREET BAPTIST CHURCH torner Twenty-fifth and Leigh streets.— Preaching on Sunday at 11 A. d. and at 8 P. M. by the pastor, Kev. W. L. WRIGHT. Sun-day-school at 9:15 A. M. Prayer-meeting Wednesday night at 8 o'clock. Men's prayer-meeting Tuesday night at 8 o'clock. All wel-come. come. BARTON HFIGHTS BAPTIST CHURCH-Rev. R. H. Pitt. D. D., pastor.—Sunday school at 9 A. M. Preaching at 11 A. M. and 8 P. M. All are cordially invited. Divine services Sunday morning at 11 o'clock, conducted by Rev. M. T. Turner. Evening prayer at 8:15 P. M. WEST-END EPISCOPAL MISSION (corner of Main and Lombardy streets).—Sunday-school at 4 P. M. Services and sermon at 5. P. M. and Thursday at 8 P. M. Welcome to all. PALL SAINTS P. E. CHURCH (Madison near Grace), Rev. J. Y. Dowman, rector.—Services at 11 A. M. and 5:30 P. M. Sunday school at 9:30 A. M. EPISCOPAL CHURCH (Laure) street opposite the Park.—Services at 11:15; A. M. and 5:30 P. M. Sunday school at 9:30 A. M. All who come are welcome and seats furnished them. CHURCH (Broad street, corner Twenty-fifth: Rev. Lewis W. Burton, rector; Rev. C. R. Kuyk, assistant.—Sunday services at St. John's and at Weddell-Memorial chapel (Denny street, Fulton,) at 11 A. M. and 8 P. M. A cordial invitation and welcome for all. avenue and Harrison street), Rev. J. Calvin Stewari, pastor—Preaching at 11 o'clock A. M. and S.P. M. by the pastor. Lecture on Wednesday at S.P. M. Sabbath school meets at 9:30 o clock. Seats free and a cordial wel-come to all. EMMANUEL CHAPEL (Washington and Bev-erly streets)—Services each Friday night at 8 o'clock by Hev. J. C. Stewart. Sabbath school at 9:30 A. M. Seventh and Grace streets.—Rev. J. C. Sag-Oers, pastor.—Sunday services 11 A. M. and 8 P. M. Sunday-school at 9:30 A. M. Prayer-meeting every Wednesday at 7:45 P. M. Public cordially invited. NEBT wenty-ninth and T streets. Rev. HENRY N. PETREA pastor.—Sunday services at II A. M. and 7:3) P. M. Sunday-school at 9:30 A. M. TUNION GOSPEL MISSION .- (Corner Seventh and Main streets). Meetings on Sun-day afternoon at 3 o clock and s at night. Also every night all through the week. Meetings conducted by Mrs. R. W. C. GL ver and others. A general invitation to everybody. TEVANGELICAL MISSION CHURCH Mayo street near Broad. Rev. S. B. Ginx, pastor.—Smalay school at 9:30 A. M. Preaching at 11 A. M. Praver. praise and experience meeting at 3 P. M. Revival services at 7:43 P. M. Ali are cordially invited to attend these services. Seats free. CHURCH, Rev. Jaser Hatt, pastor - Preaching at 11 A. M., and at 8 P. M., Sunday-school at 9:30 A. M. Paster meeting Wednesday night at 8 o'clock. All are cordially invited. CHURCH. "Gatewool Hall, 218 west Broad sired.—Services as usual to-morrow at 11 A. M. and presching at 200 P. M. Subject; "The Judgment." Sundar school and little study at 9:31 A. M. Fraver-meeting every Wedne day night at 8 o'clock. All are cordially invited. dially invited. CHURCH. - Pronching at 1 A. M., and S.P. M., by the partor. Rev. A. R. Moone. Sunday-school at 9:39 A. M. Prayer-meeting Wednesday night at 8 o'clock Ray, R. P. KERR. - Freaching at 11 A. M. and 8 P. M. to THIRD PRESBYTER AN CHURCH, (corner of Twenty-sixth and Broad streets). Hey, J. P. Gannow, pa-tor - Morning service at 11 o'clock. Evening service at 8 o clock. twweSTMINSTER PRESBYTERIAN CHURCH teorner Sycamore and Cary streets). Preachingst 4 o clock Sunday afternoon by Rav. R. P. Kwar. Services every Friday at 8:15 o'clock. Sabbath-school 9:80 A. M. Ail welcome. AMUSEMENTS. # VIRGINIA'S Open from Oct. 6th Until Oct. 26th. EXTRAORDINARY ATTRACTIONS # DAY AND NICHT. On October 14th, 17th, 19th, 21st, 21th and 25th, commencing at 8:15 each evening, will be given Fain's Sylendid Historical and Pyrotechnic Show, 'PARIS FROM EMPIRE TO COMMUNE." Over three hundred people take part in each performance, giving a thrilling and most realistic re-roduction of one of the most terrible revolutions that has ever occurred in the world's history. At intervale during the performance new and interesting specialties are introduced, including Fancy and Trick Bicycle Riding, Startling Trapeze and Slack Wire Acts. Daring Feats of Horsemanship. Fancy and Græco-Roman Wrestling, Acrobatic Performances, &c. Following the destruction of the city comes a magnificent display of fireworks, the FIN. EST LVER SEEN IN THE SOUTH, lasting fifteen or twenty minutes. One of the most striking features of this SUPERB AQUATIC FIREWORKS in which the lake seems one vast dazzling fountain of fire, the whole exhibition closing by a shower of one thousand rockets. Exposition Races. October 10th to 14th, inclusive the FXPO. SITION RACES will take place. The entries promise one of the most interesting turf events that has ever taken place in the South. The Decomas # appear on the largest blevele on earth in their performance during the races in front of the grand stand each day. Horse Show, From October 10th to 15th. inclusive. # Poultry Exhibit Opens October 11th and continues until October 2:d it will be the largest and best show ever given under the auspices of the Society. Cat Minstrels. one of the funniest and most entertaining shows ever given, free every day in the Music Hall. # THE ST. BELMOS. Thrilling and sensational trapeze artists give free performances daily in the Music Hall. NEXT WEEK'S ATTRACTIONS. CATTLE, SHEEP and SWINE SHOW, OCTOBER 17th to 22d inclusive. Octo er isth Exeiting BICYCLE RACES October 2th and 21st PORTEROBER STRANGE Exertion rates on all relicade Admission activities under we elear of act, activities to the commune. ED. HAMILTON CARL .. essee and Manager. MR. AND MRS. SIDNEY DREW. GREAT STAR !! GREAT COMPANY!! And the Junnest Comedy of the times, That irl From Mexico! MR. and MRs. Dany appear in both plays. THREE NIGHTS and SATURDAY MATINEE, commencing THURSDAY, October 13rm, oc 13-th.fr.sa # FOOT-BALL. RICHMOND COLLEGE # ISLAND PARK. Game called at 3:30 P. M. Admission, 2504 THE SOUDAN. FOR ONE WEEK BEGINNING MONDAY, OCTOBER 17TH. WEDNESDAY AND SATURDAY MATINEES. 0014-2t NEE, COMMENCING OCTOBER 17TH. KIMBALL, OPERA COMPANY, ARCADIA. BEV. THOMAS DIXON, JR. the famous New York preacher, in his greatest success. FOOLS! TION HALL. TUESDAY, OCTOBER 1878, AT 8 O'CLOCK P. M. DON'T FAIL TO HEAR HIM. BY THE GOVERNOR OF VIRGINIA-A By the Governor: H. W. FLOURNOY. oc 15-11 Secretary of the Commonwealth. I OST-ON GRACE NEAR HENRY STREET. A LADY'S BLACK CLOTH CAPE Resonable reward f returned to W. T. YARBROUGH, 204 west Grace street. oc 15-11 FOUND-ON THE EXPOSITION GROUNDS Thursday in ht a ME 'L which the owner our set by calling at he National Pank of Virginia. BLAINE HAS SPOKEN, White Plains, Oct. 14.-James "That is good," replied Mr. Reid. "Yes," said Mr. Blaine, "and ask Chauncey to speak also." And so it was arranged. Mr. Blaine derfully. Mr. Reid invited rather a formidable gathering to dine with Mr. Blaine, but it was a congenial party and a very pleasure one. There were present: Chaun- These gentlemen came from New York in the 513 P. M. train, and were met by the plate-glass windows. DEDICATORY SPEECH, Deliver It. Chicago, Ills., Oct. 14.-Henry Wat-Chicago, Ills., Oct. 14.—Henry Waiterson, of Kentucky, has been asked to make the dedicatory speech at the World's Fair grounds, in place of Congressman Breckinridge, President Thos. Palmer, of the national commission, telegraphed to Mr. Watterson this morning asking him to take this place of honor upon the programme. When Mr. Breckinridge resigned on account of criticisms of the Chicago papers, an attempt was of the Chicago papers, an attempt was made to get Senator John W. Daniel, of Virginia, to take his place. Senator Daniel has telegraphed his refusal, and now the honor open more goes begging this time to the door of the noted Demoeratic editor. If he refuses, it is proba-ble that that the number will be allowed to lapse as the programme is over four hours long, and can bear considerable shertening without injury. Business Failures, New York, Oct. 14.-The business fail-New York, Oct. 14.—The business failures during the last seven days are: For the United States, 189; Canada, 26; a total of 215, as compared with 220 last week, 208 the week previous to the last and 259 for the corresponding week of last year. Roman Catholics Excluded. Detroit, Mich., Oct. 14.-After a warm debate the Board of Education has passed a resolution which practically ex-cludes all Roman Catholics from acting as teachers in the public schools of this A Life Convict Worth \$1 0,000. A Jackson (Mich.) dispatch to the Chicago Tribune says: A State prison convict worth \$100,000 is a little out of the ordinary. Yet such is Charles Wright, No. 4789, a life man at the Wright, No. 4789, a life man at the Michigan State pennentiary. Wright is a fine looking man of thirty years. He came to the prison from Benzie county, Northern Michigan, a little less than three years ago. He was one of the most prosperous business men in that part of the State, having made a fortune in the lumber business. He and his brother, as partners, operated extensive mills. Late in 1889 two officers of the law proceeded to attach certain logs in order to compel the company to pay taxes. Wright requested them to at-tach a neighboring pile of lumber rather than the logs, as attaching the logs would close down the mills and result disas-tronsly. They not nequiescing he made the request take the form of a demand, and said he would shoot them if they persisted in serving process on the logs. They came back in the evening and attached the logs, feeling that this was the only way the firm could be brought to You remember what I told you," were Wright's words, uttered in the coolest manner. "To blazes with you," was the only re- sponse, and Wright, drawing a six-shooter he had just purchased, shot one man dead, then the other. At the prison Wright's conduct is excellent. His cell, one of the larger and lighter kind, has an oil stove in it. He does most of his own cooking and his wealth enables him to have many delicacies. If he wants extra tebacco he has no trouble about getting it. He probably lives better than many men who enjoy liberty. His cell is finely furnished. His bed is a comfortable one. There are paintings on the walls and rugs upon the hard floor. Wright now has full charge of the big Wright now has full charge of the big Webster wagon contract. He is an ex-pert lumber buyer, and his purchases of lumber are so shrewd that he saves his employers a great deal of money. His legal expenses have been \$20,000 so far, and his attorneys have just de-cided to take the case to the United States Supreme Court. T. Davis Evans, Esq., proprietor Lyrchburg's live evening journal, The Advence, is in the city en route home Advence, is in the city en route home from a trip to New York and Boston. In the latter city he attended as a delegate the Convention of the Brotherhood of St. Andrew, and is stopping over in Richmond to visit friends and attend the Exposition. Mrs. Evans accompanies Two Much of a Risk. It is not unusual for colds contracted in the fall to hang on all winter. In such cases catarrh or chronic bronchitis are almost sure to result. A fifty cent bottle of Chamberlain's Cough Remedy will cure any cold. Can you afford to risk so much for so small an amount? This remedy is intended especially for bad colds and croup, and can always be depended upon. For sale by Owens & Minor Drug Co., 1007 east Main street. The shortest and quickest route to the SUNDAY CHURCH NOTICES. CHURCH (corner Broad and Tenth streets). Rev. W. V. Tudor, D. D., pastor.—Services as follows: Sunday school 9:30 A. M. Preaching at 11 A. M. and 8 P. M. by the pastor. Subject: "Columnus and John the Paphist." Wednesday evening at 8:15 o cock. Class meeting Inursday evening at 8:15. Strangers respectfully invited to attend all these services. Franklin street, Rav. J. WILEY BLEDSOE, D. D. DASTON - Freaching at 11 A. M. and 8:15 P. Twelfth and Broad streets)—Rev. GEORGE COOPER, D. D., pastor. Preaching at 11 A. M and 8:15 P. M. MONUMENTAL CHURCH, Rev. John B. Ngwion, rector.—Services every Sunday at 5 P. M. Sunday school at 9:30 A. M. Welcome to all ST. JOHN'S PROTESTANT EPISCOPAL CHURCH OF THE COVENANT (Park FIRST ENGLISH LUTHERAN CHURCH TRINITY LUTHERAN CHURCH (COR- Rev. Dr. Roow will preach at 11 A. M. and 4 P. M. The hour of afternoon service will be 4 o'clock unt I further notice. CHURCH.—Rev JAMES Y. FAIR, pastor. Services at 11 o clock A. M. and S.P. M. Preaching by the pastor. Sunday-school at 9:30 A. M. Wednesday night services at 8 o'clock. TO PREACHING AT HIGHLAND PARK Hall at 11 A. M. by the pastor, Rev. J. N. Livham; also creaching at 4 P. M. by Rev. R. N. SLEDD, D. D. The entries already made promise one of the finest and most attractive exhibits that has taken place in the outh. A GRAND VIRGINIA TOURNAMENT MOZART ACADEMY OF MU IC. Preceded by Sidney Grundy's one-act Comedy, IN HONOR BOUND. WASHINGTON AND LEE UNIVERSITY, SATURDAY, OCTOBER 15, 1892. Ludies free. MOZART ACADEMY OF MUSIC. HAMILTON CARILL, Lessee & Manager. THE GRANDEST SPECTACULAR AND MILITARY DRAMA OF THE DAY WILL BE AT THE MOZART ACADEMY NEW RICHMOND THEATRE. Managers NEW RICHMOND THEATRE. Managerst FOUR NIGHTS AND WEDNESDAY MATI- CORINNE, SUPPORTED BY THE LECTURE. AT YOUNG MEN'S CHRISTIAN ASSOCIA- A PRO LAMATION. On or about the 10th instant, on the line of the Richmond and P-te sborg railroad, in the county of these railed. Si E 'EN F HAR-RIS was murdered by some unknown party or parties, who escaped arrest and are now going at large; therefore, I do hereby offer a reward of ONE HUNDRED DOLLARS for the arrest, delivery and conviction of the said party or larges. And I do moreover require all officers of this Commonwealth, civil and military, and request the people generally, to use their best exertious to prough the rest arrest that they may be brought to justice. SEAL. Given under my hand as overnor and under the lesser seal of the Commonwealth, at Richmond, this 10th day of October, 1992. By the Governor: LOST AND FOUND.